

The Emergence of Open Payment Fare Systems Part 2

Open Payments, Mobile Payments, and PIV
Acceptance

**Sponsored by the ITS Professional Capacity Building Program, ITS Joint Program Office,
Research and Innovative Technology Administration, U.S. Department of Transportation**

Agenda

- Overview of Webinar 1
- Open Payments Approach- Burt Wilhelm, MasterCard Worldwide
- Mobile Payments Overview- Randy Vanderhoof, Smart Card Alliance
- Convergence of Payment Systems and Credentials- Greg Garback, Washington Metropolitan Area Transit Authority
- Question and Answer

Open and Closed Payment System Approaches

Closed Approach

- Card issued and managed by transit agency
- Used for *transit service* only
- Tends to be proprietary (or transit agency system-specific)
- *Card-based*

Open Approach

- Payment media issued and managed elsewhere
- Used for any retail purchase
- More open architecture approach (Financial Industry Standards)
- *Account-based*

Unique Regional Solutions

- Operators must evaluate their unique circumstances
 - Legacy traditional smart card payment systems with remaining life
 - Single-agency or multi-agency
 - Political environment
 - Trend toward leasing systems to private sector entities throughout transportation
- Migration paths will vary based on these factors
- Potential for hybrid systems utilizing multiple payment methods to leverage strengths of different approaches

Today's Speakers

- Burt Wilhelm, MasterCard Worldwide
- Randy Vanderhoof, Smart Card Alliance
- Greg Garback, Washington Metropolitan Area Transit Authority

Contact Information

- Burt Wilhelm, MasterCard Worldwide, burt_wilhelm@mastercard.com
- Randy Vanderhoof, Smart Card Alliance, rvanderhoof@smartcardalliance.org
- Greg Garback, Washington Metropolitan Area Transit Authority, ggarback@wmata.com
- Tim Weisenberger, US DOT John A. Volpe Center, timothy.weisenberger@dot.gov

